| | ([]) \ | |-------|-----------| | رک در | () | | B | | SECURITY CLASSIFICATION OF THIS PAGE (When Data Enter | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | TR-25 - AD-A093 972 | 3. RECIPIENT'S CATALOG NUMBER | | Photochemistry of Metal-Metal Bonded Transition Element Complexes. | 7. IVAR OF REPORT & PERIOD COVERED // // // // // // // // // // // // // | | Mark S. Wrighton James L./Graff John C./Luong, Larol L./Reichel John L./Robbins | N00014-75-C-Ø880 | | Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 | 10. Program Element, Project, Task
Area & Work Unit Numbers
NR 051-579 | | Office of Naval Research Department of the Navy Arlington, Virginia 22217 | 72. REPORT DATE 7.2 December 12. 1983 13. NUMBER OF PAGES 34 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | UN CLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | Approved for public release; reproduction is permitted for any purpose of the United States Government; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) Distribution of this document is unlimited. #### 18. SUPPLEMENTARY NOTES Prepared and accepted for publication in the American Chemical Society Symposium Series, 1981, Malcolm Chisholm, ed. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) photochemistry, metal-metal bonds, transition elements 26, ABSTRACT (Continue on reverse side if necessary and identify by block number) Transition metal complexes that have direct metal-metal bonds have been the objects of intense interest from the point of view of geometric and electronic structure, synthesis and catalysis. Low-lying electronic excited states of metal-netal bonded complexes often involve significant changes in the electron density associated with the metal-metal bond, compared to the ground electronic state. Accordingly, study of the photochemistry of metal-metal bonded complexes not only provides potential new reaction chemistry but also provides insight into, and confirmation of, the electronic structure. This symposium volume DD 1 JAN 73 1473 PUNCLASS FIED SECURITY CLASSIFICATION OF THIS PAGE (When Dr. in Entered) | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | |---| | paffords us an opportunity to record the state of the field of metal-metal bond photochemistry. The aim of this article is to summarize recent research results from this laboratory and to place them in perspective in relation to results from other laboratories. | OFFICE OF NAVAL RESEARCH CONTRACT NOO014-75-C-0880 Task No. NR 051-579 TECHNICAL REPORT NO. 25 PHOTOCHEMISTRY OF METAL-METAL BONDED TRANSITION ELEMENT COMPLEXES bу Mark S. Wrighton, James L. Graff, John C. Luong, Carol L. Reichel, and John L. Robbins Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Prepared for publication in the American Chemical Society Symposium Series December 29, 1980 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. | Acception For | |--| | NTIS GRAVI | | DUIC TAB | | Unminounced [7] | | Justification | | والمرابض المرابعة المحادات الموادية المحادات الموادية المحادات الم | | Pv | | Distributle/ | | Availat 'y Codes | | Av all and/or | | Dist Calelal | | \ \ | | A = A | | (•) | | | ### Photochemistry of Metal-Metal Bonded Transition Element Complexes Mark S. Wrighton, James L. Graff, John C. Luong, Carol L. Reichel, and John L. Robbins Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 (Prepare: for publication in the ACS Symposium Series, "Reactivity of Metal-Metal Bonds", M. H. Chisholm, ed.) ^{*}Address correspondence to this author. Mark S. Wrighton, James L. Graff, John C. Luong, Carol L. Reichel, and John L. Robbins Department of Chemistry, Massachusetts Institute of Technology, Cambridge, MA 02139 U.S.A. Transition metal complexes that have direct metal-metal bonds have been the objects of intense interest from the point of view of geometric and electronic structure, synthesis and catalysis (1, 2, 3, 4). Low-lying electronic excited states of metal-metal bonded complexes often involve significant changes in the electron density associated with the metal-metal bond, compared to the ground electronic state. Accordingly, study of the photochemistry of metal-metal bonded complexes not only provides potential new reaction chemistry but also provides insight into, and confirmation of, the electronic structure. This symposium volume affords us an opportunity to record the state of the field of metal-metal bond photochemistry. The aim of this article is to summarize recent research results from this laboratory and to place them in perspective in relation to results from other laboratories. Complexes studied in this laboratory have included lowvalent, organometallic clusters having two, three, or four metals. A priori the photoexcited complexes can be expected to undergo any reaction that is possible, but the rate constant for a given process will be different for each electronic state. Whether reaction occurs with measurable yield from a given excited state depends on the rate of the reaction relative to internal conversion of the excited state to a lower lying excited state. From an examination of products alone, therefore, it is not always possible to quantitatively assess the relative reactivity of the various electronic states. But when photochemical products differ from those obtained by thermal activation alone, profound effects from the redistribution of electron density can be inferred. In some cases the excited state may simply give the same product as from thermal activation of the ground state. However, when photoreaction occurs it should be realized that the conversion to product occurs within the lifetime of the excited state. Even the longest-lived excited metal complexes are of the order of 10^{-3} s (5, 6) in lifetime and the longest-lived metal-metal bonded complex in 298 K fluid solution is of the order of $\sim 10^{-6}$ s in lifetime (7). Thus, excited state reactions of any kind must have large rate constants compared to those for the thermally inert ground state species. Measuring the rate constant for a given chemical reaction in two different electronic states is a procedure for directly assessing the relative chemical reactivity of the two states. In the sections below we will describe in detail the known photochemistry of di-, tri-, and tetranuclear metal clusters. Results will be discussed in simple electronic structural terms. ### Photochemistry of Dinuclear Complexes a. Complexes Having Single M-M Bonds and π -d \rightarrow σ or σ , \rightarrow σ Lowest Excited States. It is apparent from the description of the electronic structure of $Mn_2(CO)_{10}$, (8, 9), Scheme I, that complexes having a single M-M bond could have low-lying excited states that should be more labile than the ground state with respect to either M-ligand dissociation or M-M bond cleavage. In particular, $Mn_2(CO)_{10}$ and its third row analogue, $Re_2(CO)_{10}$, exhibit low-lying excited states arising from π -d \rightarrow σ and
σ b \rightarrow σ transitions (8, 9, 10, 11). These high symmetry, Scheme I. One-electron level diagram for $\operatorname{Mn}_2(\operatorname{CO})_{10}$, $\operatorname{Re}_2(\operatorname{CO})_{10}$, $\operatorname{W}_2(\operatorname{CO})_{10}^{2-}$, etc. "d" - d"", homodinuclear dimers were the first to be subjected to a detailed photochemical investigation (10, 11). Irradiation resulting in π -d + σ or σ_b + σ transitions results in clean, quantum efficient, homolytic scission of the M-M bond to yield reactive, 17-valence electron radicals, equation (1) (10, 11). $$M_2(CO)_{10} = \frac{hv}{alkane}$$, $2M(CO)_5$ (1) The generation of 17-valence electron radicals is consistent with flash irradiation of the heterodinuclear dimer $MnRe(CO)_{10}$ that yields radical coupling p^{-1} ducts according to equation (2) $$2MnRe(CO)_{10} \xrightarrow{hv} Mn_2(CO)_{10} + Re_2(CO)_{10}$$ (2) (11, 12). Photogeneration of MnRe(CO)₁₀ from irradiation of both $Mn_2(CO)_{10}$ and $Re_2(CO)_{10}$ also occurs, and such cross-coupling has become a definitive test of whether homolytic metal-meta' bond cleavage occurs. Kinetics of recovery of ground state $Mn_2(CO)_{10}$ absorption after flash irradiations are consistent with formation of $Mn(CO)_5$ radicals from the excitation (13). Irradiation of $M_2(CO)_{10}$ in the presence of halogen donors provides chemical evidence consistent with the quantum efficient generation of 17-valence electron radicals (6). Chemistry according to equation (3) occurs with a disappearance quantum $$Re_{2}(CO)_{10} \xrightarrow{313 \text{ nm } (\sigma_{b} \rightarrow \sigma^{*})} 2Re(CO)_{5}C1$$ (3) yield of 0.6 $(\underline{10})$, showing that greater than half of the excited states yield the cleavage reaction. The efficiency of homolytic cleavage may be greater since cage escape of $Re(CO)_5$ radicals may be less than unity. There is a solvent viscosity effect on the disappearance quantum yield of $M_2(CO)_{10}$ in the presence of I_2 , consistent with a solvent cage effect (11). In polar solvents (pyridine, THF, alcohols, etc.) the photochemistry of simple M-M bonded systems seems to be different based on the products observed (14, 15). For example, irradiation of $\text{Mn}_2(\text{CO})_{10}$ can give $\text{Mn}(\text{CO})_5$. But this chemistry very likely originates from the 17-valence radical as the primary product. Disproportionation of the 17-valence electron species, perhaps after substitution at the radical stage, can account for the apparent heterolytic cleavage. If the excited state reaction is truly dissociative, as the evidence from cross-coupling in alkane suggests, there should be little or no influence from solvent. Population of the σ^* orbital in $M_2(CO)_{10}$ should labilize the M-CO bond, (8, 9) and such is likely the case. However, prompt CO loss apparently does not compete with scission of the M-M bond. Irradiation of $M_2(CO)_{10}$ in the presence of potential entering ligands such as PPh₃ does lead to substitution (5, 6, 11), but the principal primary photoproduct suggests a mechanism other than dissociative loss of CO to give $M_2(CO)_3$. For example, irradiation of $\mathrm{Mn_2(CO)_{1Q}}$ in the presence of PPh₃ leads to mainly $\mathrm{Mn_2(CO)_8(PPh_3)_2}$ rather than the expected $\mathrm{Mn_2(CO)_9PPh_3}$ (11). This led to the postulated mechanism represented by equations (4)-(6). The substitution lability of 17-valence electron radicals $$\operatorname{Mn}_{2}(\operatorname{CO})_{10} \xrightarrow{hv} 2 \cdot \operatorname{Mn}(\operatorname{CO})_{5}$$ (4) $$2 \cdot Mn(CO)_5 + 2PPh_3 \longrightarrow 2 \cdot Mn(CO)_4(PPh_3)$$ (5) $$2 \cdot Mn(CO)_4 PPh_3 \longrightarrow Mn_2(CO)_8 (PPh_3)_2$$ (6) has been elegantly elaborated by T. L. Brown and his co-workers (16, 17, 18, 19). The population of the G orbital in $M_2(CO)_{10}$ obviously gives rise to considerable lability of the M-M bond. The ground state of these molecules is inert; the high quantum efficiency for photoreaction means that virtually every excited state produced yields radicals. The excited state cleavage rates can be concluded to be >1010 s-1, since no emission has ever been detected from these species and the reactions cannot be quenched by energy transfer. The excited state cleavage rate of >1010 s is many orders of magnitude larger than from the ground state and reflects the possible consequence of a one-electron excitation. The question of whether both depopulation of σ_b and population of σ_a are necessary is seemingly answered by noting that irradiation at the low energy tail of the $\pi-d+\sigma'$ absorption gives a quantum yield nearly the same as that for $\sigma_b+\sigma''$ excitation. However, the relative quantum yields do not reflect the relative excited state rate constants for reaction. It is only safe to conclude that either π -d + σ^* or σ_b + σ^* results in dramatic labilization compared to ground state reactivity and that the rate constant is large enough in each case to compete with internal conversion to an unreactive state. Another ambiguity is that the state ach eved by a given wavelength may not be the state from which reaction occurs. The reactive states, for example, could be triplet states that only give rise to weak absorptions from the ground state. Electrochemistry and redox chamistry provide possible ways of assessing the consequence of one-electron depopulation or population of orbitals. The $M_2(CO)_{10}$ species suffer rapid M-M cleavage upon reduction (population of σ) or oxidation (depopulation of σ_b) (20, 21). But cyclic voltammetry only reveals that the cleavage rate from the radical anion, $M_2(CO)_{10}^{-1}$, or radical cation, $M_2(CO)_{10}^{-1}$, is >~10³ s⁻¹. This is certainly consistent but direct measurements of the rate remain to be done. Comparison of the photochemistry and the thermal reactivity of $M_2(\text{CO})_{10}$ is of interest. Considerable effort has been expended to show that thermolysis can lead to M-M bond cleavage. The activation energy from M-M dissociation has been examined and correlated with the position of the σ_b + σ^\star absorption band from a number of derivatives of $Mn_2(CO)_{10}$. The question is: what is the relative importance of M-ligand cleavage v., M-M cleavage in the ground state? A recent report bears on this question. Thermal reaction of $MnRe(CO)_{10}$ with PPh, was examined (22). The interesting finding is that the primary products do not include Mn₂ (CO)₈ (PPh₃)₂ which would be expected if Mn(CO)₅ were produced in the rate limiting step (see equations (4)-(6)). Thus, the ground state pathway for this complex appears to be mainly CO loss, not Mn-ke bond cleavage. The photoreactivity appears to be dominated by Mn-Re bond cleavage (11). A difference in M-ligand va. M-M cleavage is seemingly established. The excited state results in a relatively low barrier to M-M cleavage compared to M-ligand cleavage. Since the excited state reaction is so clean and quantum efficient (vide infra) it is tempting to generalize the specificity found for excited state M-M' cleavage in MnRe(CO)₁₀. But this generalization would require that the ground state have a lower activation energy for M-ligand cleavage than for M-M cleavage. Such is apparently not the case for certain species such as $(\eta-C_5H_5)_2Cr_2(CO)_6$ that likely exist in solution in equilibrium with the $(\eta-C_5H_5)Cr(CO)_3$ radical (23). The species $\lceil (n^3-ally1) \operatorname{Fe}(CO)_3 \rceil_2$ also exists in the *onomeric form in solution (24). Weak M-M single bonds do exist and the ground state M-M cleavage can clearly dominate the chemistry. Light may serve only to accelerate the observed rate. There are now known a large number of other photosensitive dinuclear complexes that can be formulated as having a 2-electron sigma bond (25-29). Designation of the electronic configuration by the di configuration of the 17-valence electron fragment that would be obtained by homolytic cleavage allows a convenient cataloguing of the species studied so far. The transition metal-metal bonded complexes in the summary, Table I, have all been shown to undergo efficient M-M bond homolysis upon photo-excitation (11, 25-29). Examples of d^5-d^7 , d^7-d^7 , and d^5-d^9 are all known. All of the complexes exhibit an optical absorption spectral feature in the near-uv or high energy visible that can be attributed to the $\sigma_h + \sigma'$ transition. Generally, a m-d + o feature is also observable at lower energy than the σ_b + σ^* , and irradiation at this energy results in homolysis but with a somewhat lower quantum yield. None of the complexes listed are complicated by bridging ligands (see succeeding section) and none give significant yields for CO loss as the primary photoprocess. All of the M-M single bonded complexes can be formulated within the framework suggested by Scheme II. The 17-valence electron radicals studied all have about the same group electronegativity based on the ability to predict the position of the $\sigma_b + \sigma^*$ absorption of heterodinuclear dimers, M-M' from the $\sigma_b + \sigma^*$ energy in M-M and M'-M' (28). Significant ionic contribution to the M-M' bond will likely result in a situation where M-M' bond cleavage is heterolytic or where some other reaction, M-ligand cleavage for example, dominates the excited Scheme II. General one-electron level diagram for M-M' single bonded complexes. state processes. Irradiation of the $(\eta-C_5H_5)M(CO)_3X$ (M = Mo, W) (30), $(\eta-C_5H_5)Fe(CO)_2X$ (31), or Re(CO)₅X (32) (X = halide or pseudohalide) yields CO extrusion; in these cases the $\sigma_b + \sigma^*$ transition is very high in energy. Complexes that exhibit a formal two-electron sigma bond between a transition metal and main group metal are of interest but have received relatively little study.
Species such as (CH₃)₃SnMn(CO)₅ are thermally quite rugged but are photosensitive (33). Irradiation of (n-C5H5)Mo(CO)3SnMe3 in the presence of P(OPh) 3 yields CO substitution (34). The question of course is whether the primary photoreaction is loss of CO or homolysis of the Sn-M bond. The complexes R₃SnCo(CO)_nL_{4-n} represent an interesting set of Sn-M bonded complexes, because the 17-valence electron Co-fragment is of d9 configuration and the complex has only one low-lying corbital. For example, Scheme III shows a simple, but very adequate, one-electron level diagram for Ph3SnCo(00)3L. Irradiation of this complex does not lead to efficient formation of Co2(CO)6L2 that would be an expected cross-coupling product from photogenerated radicals. Rather, CO substitution occurs with a quantum yield of ~0.2 at 366 nm (35). The lowest excited state is very likely a π -d $\rightarrow \sigma$ excitation and does not appear to result in sufficient Sn-M lability to compete with Co-CO cleavage within the excited state lifetime. The related system R₃SiCo(CO), likewise only gives CO extrusion upon photoexcitation (36). In both of these systems the σ_b + σ^* is likely much higher in energy than the π -d + σ^* transitions. Even if the σ_b + σ^* excitation is achieved it is not clear the Sn-M or Si-M bond cleavage can compete with M-CO cleavage rates in the excited state. It appears that bonds between group IV elements and transition metal carbonyls are not efficiently cleaved compared to the efficiency for M-CO cleavage. Scheme III. One-electron level diagram for a high symmetry d⁹, 17-valence electron radical coupled to Ph₃Sn. b. Photochemistry of Bridged, M-M Single Bonded Complexes. The unsupported M-M single bonds, Table I, give clean rupture of the M-M bond upon photoexcitation. Bridged M-M bonds represent a situation that could differ significantly since the bridging group could prevent the dissociation of the 17-valence electron fragments. The doubly CO-bridged $Co_2(CO)_8$, and $(\Pi-C_5H_5)_2M_2(CO)_4$ (M = Fe, Ru) species have been examined. Of these, the most interesting is $(\Pi-C_5H_5)_2Ru_2(CO)_4$ which exists as a non-bridged or bridged species, equation (7), in solution at 298 K. The ratio of the two forms depends on the solvent with alkane solvents giving approximately a 1/1 ratio, while polar solvents such as CH_3CN give nearly 100% of the bridged form (37, 38). The 366 nm quantum yield for reaction according to equation (8) is $$(\eta - C_5 H_5)_2 Ru_2 (CO)_4 \xrightarrow{hv} 0.1 \frac{M}{0.1 M} \frac{CC1}{4} 2 (\eta - C_5 H_5) Ru (CO)_2 C1$$ (8) essentially the same in CH₃CN and in isooctane where the fraction of incident light absorbed by the non-bridged form changes dramatically (38). The lack of a change in the quantum yield suggests that the bridged species is cleaved as efficiently as the non-bridged species by excitation corresponding to transitions that lead to population of the σ^* orbital. The $(n-C_5H_5)_2Fe_2(CO)_4$ is fully bridged in any solvent. Irradiation at 298 K in the presence of CCl, accelerates the thermal rate of formation of $(\eta-C_5H_5)$ Fe $(CO)_2C1$ (38, 39). Lightinduced cross-coupling of $(\eta - C_5H_5)_2$ Fe₂(CO)₄ with the radical precursors $M_2(CO)_{10}$, $(M = Mn, Re) (n-C_5H_5)_2M_2(CO)_6 (M = Mo, W) is$ observed (28, 40), consistent with clean photogeneration of the $(\eta-C_5H_5)$ Fe(CO)₂ radical. Irradiation of $(\eta-C_5H_5)$ ₂ Fe₂(CO)₄ at low temperature in solutions containing P(OR), results in an intermediate hypothesized to be a CO-bridged species that has a ruptured Fe-Fe bond (41). This intermediate can be used to account for the reactions of photoexcited $(\eta - C_5H_5)_2Fe_2(CO)_4$ withour invoking the prompt photogeneration of free radicals. However, the radical cross-coupling is likely best explained by the ultimate generation of the free radicals but this may not be required if the lifetime of the CO-bridged species not containing the Fe-Fe bond is sufficiently long. In any event, population of states where the σ^* orbital is populated leads to a significantly weakened M-M interaction and net cleavage does occur. Prompt CO ejection does not seem to be an important process for either the Fe or Ru species. The $Co_2(CO)_8$ also exists as bridged and non-bridged forms in solution (42). Irradiation of $Co_2(CO)_8$ and $(\eta-C_5H_5)_2M_2(CO)_6$ (M = Mo, W) leads to the expected radical coupling product $(\eta-C_5H_5)M(CO)_3Co(CO)_4$ (28). But the quantum efficiency is not known. Irradiation of $Co_2(CO)_8$ at low temperature has been shown to lead to loss of CO, equation (9), and the reaction is $$Co_{2}(CO)_{8} \xrightarrow{hv} Co_{2}(CO)_{7} + CO$$ matrix (9) wavelength dependent but quantum yields have not been reported (43). Reaction according to equation (9) leads to the suggestion that dissociative loss of CO can become the dominant photoreaction when the cage effect becomes severe enough to preclude separation of the 17-valence electron radicals. The importance of the bridging CO's in 298 K solutions is difficult to assess at this time. Some of the usual chemical probes are unsatisfactory here because the $Co_2(CO)_8$ is labile thermally in the presence of potential entering ligands. The $Co(CO)_4$ radical does not seem to react rapidly enough with CCl_4 to provide a reasonable measure of the efficiency of the photogeneration of $Co(CO)_4$ (27, 28). The situation is further complicated by the fact that the $Co(CO)_4$ X (X = Cl, Br, I) species are thermally labile, even if formed. Intuitively, it would seem that bridging ligands would result in significantly lower quantum yields for M-M cleavage. Such is not found experimentally. If a retarding effect is to be quantitated it will likely come from a direct measurement of the excited state rate constants. Table II summarizes the key results to date. Photochemistry of Dinuclear Complexes Having Multiple M-M The cornerstone example of strong, multiple M-M bonds is the Re Re quadruple bonded Re₂Cl₈²⁻ (44). This substance was found to suffer Re ≣ Re bond cleavage from an upper excited state produced by optical excitation in CH3CN solution, equation (10) $(\underline{45})$. The lowest excited state, associated with the $$Re_2C1_8^{2-} \xrightarrow{hv} 2ReC1_4(CH_3CN)_2^{-}$$ (10) $\delta + \delta^*$ transition (46), is unreactive and apparently does not disrupt the bond enough to yield cleavage. Even the upper excited state suffers cleavage via attack of the CH3CN as determined from flash photolysis studies (47). The photoinduced cleavage places an upper limit on the Re E Re bond energy, but the energetics are obscured by the fact that reaction is not dissociative homolytic cleavage. The Re2Cl82- and Re2Br82- were found to be luminescent from the $\delta + \delta$ excited state (48, 49). In the first report (48) describing the low temperature (1.3 K) emission of $Re_2X_8^2$ (X = C1, Br) and $Mo_2Cl_8^4$ the emission of ~100 ns lifetime was attributed to the triplet state, but subsequently (49) it was reported that the complexes Re2X8 and Mo₂Cl₄(PR₃)₄ are emissive in fluid solution at 298 K with lifetimes in the 50-140 ns regime. The detailed study (49) led to the conclusion that the emission originates from a distorted singlet state. Pelated Mo≅Mo quadruple bonded complexes apparently do emit from a triplet state at low temperature (48) with a lifetime of ~2 ms for Mo₂(O₂CCF₃), at 1.3 K. The Mo₂Cl₄(PR₃), species have been found to undergo photooxidation in chlorocarbon solution (4,50), but like the photochemistry for $\text{Re}_2X_8^{2}$ (45, 47), the reaction occurs from an upper excited state. The Mo Mo quadruple bonded species K, Mo 2 (SO,), has been irradiated in aqueous sulfuric acid solution (50). The photochemistry proceeds according to equation (11). The disappearance $H_{(aq)}^+ + Mo_2(SO_4)_4^{4-} \xrightarrow{hv} {}_{2}H_2 + Mo_2(SO_4)_4^{3-}$ (1 $$H_{(aq)}^{+} + Mo_2(SO_4)_4^{4-} \xrightarrow{hv} {}_{2}H_2 + Mo_2(SO_4)_4^{3-}$$ (11) quantum yield at 254 nm was found to be 0.17, but the reaction can also be effected with visible light. This system exemplifies the notion that if the lifetime of the excited state is not controlled by dissociative M-M bond cleavage, then bimolecular processes may be possible. The $Mo_2(SO_4)_4^{4-}$ is another example of a multiple M-M bond that cannot be efficiently cleaved in a dissociative manner. Similarly, photoexcitation of $Mo_2X_0^{4-}$ (X = C1, Br) in aqueous acid results in photooxidation. Clean formation of Mo₂Cl₈H³ can be observed. Again, rupture of the M ≅ M quadruple bond is not found (50). Recent studies of the hydrocarbon soluble complexes $(\eta - C_5 R_5)_2 \operatorname{Cr}_2(CO)_4$ (R = H, Me) and $(\eta - C_5 H_5)(\eta - C_5 \operatorname{Me}_5)\operatorname{Cr}_2(CO)_4$, that are formulated as having a $\operatorname{Cr} \equiv \operatorname{Cr}$ triple bond, (51, 52) show that the dominant photoreaction is loss of CO according to equation (12) $(\underline{53})$. The tricarbonyl species accounts for the $$(\eta - c_5 R_5)_2 cr_2(co)_4 \xrightarrow{hv} (\eta - c_5 R_5)_2 cr_2(co)_3 + co$$ (12) incorporation of 13 CO upon irradiation of $(\eta - C_5 R_5)_2 Cr_2 (CO)_4$ under a 13CO atmosphere. Irradiation of $(\eta - C_5 H_5)(\eta - C_5 R_5) Cr_2(CO)_4$ produces no detectable amount of $(\eta - C_5 H_5)_2 Cr_2 (CO)_4$ or $(\eta - C_5 Me_5)_2 Cr_2 (CO)_4$ and no measurable $(\eta - C_5 H_5)(\eta - C_5 Me_5) Cr_2(CO)_6$ is formed when a 1/1 mixture of the symmetrical species is irradiated. The negative results from the attempted cross-coupling experiments rule out an important role for the prompt generation of 15-valence electron fragments from photoexcitation of the Cr E Cr triple bonded complexes. The quantum yield for loss of CO, equation (12), is wavelength dependent; irradiation at the lowest absorption (~600 nm) results in no reaction, but near-uv irradiation gives a quantum
yield of $>10^{-2}$ (53). The wavelength dependence is reminiscent of Co_2 (CO)_n in low temperature matrices where the potential fragments are tethered by the bridging groups and the eage effects of the matrix (43). Irradiation of the $(\eta-C_5H_5)_2V_2(CO)_5$, V=V double bonded species results in loss of CO, not V=V bond cleavage upon photo-excitation (54). The crucial result comes from an experiment where the $(\eta-C_5H_5)_2V_2(CO)_5$ is irradiated at -50°C in the presence of PEt₂Ph in THF solution. The only product observed is $(\eta-C_5H_5)_2V_2(CO)_4$ PEt₂Ph. From the studies of the quadruple, triple, and double bonded complexes examined thus far, it will prove difficult to photochemically cleave multiple metal-metal bonds in a dissociative fashion. Photochemical cleavage of multiple bonds is not taboo, since the light induced cleavage of O_2 and CO_2 is well known. But in metal complexes it appears that other processes such as solvent attack on the excited state, electron transfer, and ligand dissociation can lead to excited state deactivation before bond rupture can occur. As seen in the summary in Table III, dissociative cleavage of a multiple metal-metal bond remains to be accomplished. Also, upper excited state reaction is the rule in the multiple bonded systems. d. Photochemistry of Dinuclear M-M Bonded Complexes Having Charge Transfer Lowest Excited States. Complexes such as $Re(CO)_3(1,10)$ -phenanthroline) (55) and $Ph_3SnRe(CO)_3(1,10)$ -phenanthroline) (7, 5() and related complexes can be formulated as having a M-M or M'-M single bond. Table IV summarizes the known photoprocesses for such complexes. The lowest excited state in the complexes has been identified as arising from a $(M-M)O_b \rightarrow \pi$ phen charge transfer transition (7, 55, 56). Importantly, the orbital of termination of the transition is not the o* orbital associated with the M-M or M-M' sigma bond. The orbital of termination is localized on the charge acceptor ligand and population of it is not expected to seriously disrupt the M-M or M-M' bonding. Consistent with this assertion is the fact that the complexes are reversibly reducible on the cyclic voltammetry time scale (56). However, the oxidation of the complexes is not reversible and cyclic voltammetry shows that M-M or M-M' cleavage occurs for the radical monocation at a rate of >10 s⁻¹ (56). The lowest energy electronic transition of the $\text{Re}_2(\text{CO})_8$ - (1,10-phenanthroline) and related complexes is expected to labilize the M-M bond in the sense that the M₂-core is "oxidized" by the intramolecular shift in electron density. Excitation has been shown to yield M-M bond cleavage; reaction according to equation (13) is representative (55). The quantum yield of ~0.2 Re₂(CO)₈(1,10-phenanthroline) $$\xrightarrow{h\nu}$$ ClRe(CO)₅ + ClRe(CO)₃- (1,10-phenanthroline) (13) was found to be independent of the excitation wavelength from 550 nm to 313 pm. This wavelength independent quantum yield is consistent with reaction that originates from the $(M-M)\sigma_h \to \pi^-$ phen CT state that is found to yield emission (but no photoreaction) at low temperature. This result shows that depopulation of an M-M core bond level labilizes the M-M bond sufficiently to allow cleavage within the lifetime of the excited state. The 77 K emission lifetime was found to be extraordinarily long (~95 μ sec), but emission was not detectable at all at 298 K where photoreaction occurs with a quantum yield of ~0.20. It is possible that emission is not observable at 298 K because M-M bond cleavage occurs too fast; this would indicate that the M-M dissociation rate in the excited state significantly exceeds $10^5 \, \mathrm{s}^{-1}$. Given that the ground state dissociation is slow (<10⁻⁶ s⁻¹) for these thermally inert (298 K) systems, even an excited state rate of 105 s-1 reflects an increase in dissociation rate of $>10^{11}$ compared to the ground state. An excited state rate of $>10^5$ s⁻¹ is consistent with the lower limit of 10^3 s⁻¹ cleavage rate of the radical monocation generated in electrochemical experiments. Study of $Ph_3SnRe(CO)_3(1,10-phenanthroline)$ resulted in the first direct determination of the rate constant for excited state cleavage of the M'-M bond (7, 56). The key is that this complex is emissive from the reactive state under the conditions where the cleavage reaction also occurs. Measurement of the emission lifetime $(1.8 \times 10^{-6} \text{ s})$ and the photoreaction quantum yield (~ 0.23) give a rate constant of $1.3 \times 10^5 \text{ s}^{-1}$ at 298 K for the dissociation represented by equation (14). The wavelength $$[Ph_{3}Sn-Re(CO)_{3}L]^{\frac{k_{14}}{L=1,10-phenanthroline}} Ph_{3}Sn + Re(CO)_{3}L (14)$$ $$CH_{2}Cl_{2}/0.5 \text{ M CCl}_{4}$$ independence of photoreaction quantum yields (488-313 nm) and the ability to equally efficiently quench the lifetime, emission, and photoreaction with anthracene confirm that the emissive state is also the reactive state. The $^{-10^{5}}$ s⁻¹ excited state cleavage rate is consistent with the lower limit of 10^{3} s⁻¹ from cyclic voltammetry for cleavage of the radical monocation. The relatively long lifetime of the lowest excited state of $Ph_3SnRe(CO)_3(1,10-phenanthroline)$ allows fast bimolecular processes to compete with the cleavage of the M'-M bond $(\frac{7}{2})$. For example, anthracene, having a triplet energy of ~42 kcal/mol, quenches the excited state (~50 kcal/mol) at an essentially diffusion controlled rate by electronic energy transfer. The excited state can also be quenched by electron transfer, equations (15) and (16) (56). Both of these processes are $$[Ph_3SnRe(CO)_3L]^* + TMPD \xrightarrow{k_{15}} TMPD^+ + [Ph_3SnRe(CO)_3L]^-$$ (15) [Ph₃SnRe(CO)₃L]* + MV²⁺ $$\xrightarrow{k_{16}}$$ MV⁺ + [Ph₃SnRe(CO)₃L]⁺ (16) IMPD=N, N, N', N'-metramethyl-p-phenylenediamthe, MV²⁺=NN'dimethyl-4, 4'-bipyridinium significantly downhill and the rate constants k_{15} and k_{16} are those expected for diffusion controlled reactions. The reduction to form $[Ph_3SnRe(CO)_3L]^T$ results in no net chemical change, since the back electron transfer is fast and the electron added to the Re complex in equation (15) is localized on L. The excited state oxidation though results in net chemistry, since chemistry according to equation (17) competes with the back electron $$[Ph_3SnRe(CO)_3L]^{\frac{1}{5}} = \frac{k_{17}}{S - solvent} - Ph_3Sn^{\frac{1}{5}} + SRe(CO)_3L^{\frac{1}{5}}$$ (17) transfer. The unimolecular rate constant k_{17} is >10³ s⁻¹ from the electrochemistry and from the photochemistry (equation (14)) the value of k_{17} could be greater than 10^5 s⁻¹. The one-electron oxidants lead to production of 18-electron SRe(CO)₃L⁺ products; + this leads to the conclusion that the cleavage of [Ph₃ERe(CO)₃L] vields Ph₂E and Re(CO)₃L⁺, not Ph₂Sn + and Re(CO)₃L. yields Ph_3E and $Re(CO)_3L^{\dagger}$, not Ph_3Sn and $Re(CO)_3L$. The experiments with the various M-Re(CO)_3L species establishes that population of the σ level is not required to achieve sufficient M-M bond lability to yield homolytic cleavage within the lifetime of the excited state. However, when the sigma bond order is reduced from one to approximately one-half by the depopulation of the σ_b level, the rate constant for M-M bond cleavage appears to be only $\sim 10^5 \ s^{-1}$. By way of contrast, M-M bond cleavage seems to occur with a rate of $> 10^{10} \ s^{-1}$ for species such as $Re_2(CO)_{10}$ where the sigma bond order is reduced from one to zero by the σ_b + σ^* excitation. #### Photochemistry of Trinuclear Complexes Table V summarizes the key photochemistry of trinuclear metal-metal bonded complexes. The first noteworth, photochemical atudy of trinuclear complexes concerns $\mathrm{Ru}_3(\mathrm{CO})_{12}$. This species was found to undergo declusterification to mononuclear fragments when irradiated in the presence of entering ligands such as CO, pph_5 , or ethylene. The intriguing finding is that thermal reaction of $\mathrm{Ru}_3(\mathrm{CO})_{12}$ with PPh3 results in the substitution product indicated in equation (18) whereas irradiation yields the mononuclear species given by equation (19) (57). These results $$Ru_3(CO)_{12} \xrightarrow{\Delta} Ru_3(CO)_9(PPh_3)_3$$ (18) $$Ru_3(CO)_{12} \xrightarrow{h_V} Ru(CO)_4PPh_3 + Ru(CO)_3(PPh_3)_2$$ (19) suggest that Ru-Ru bond cleavage occurs in the excited state whereas Ru-CO dissociation occurs in the ground state. An electronic structural study shows that the orbital of termination for the lowest energy excited states of $Ru_3(CO)_{12}$ is σ^* with respect to the Ru_3 -core (58). The disappearance quantum yields for $Ru_3(CO)_{12}$, $Fe_3(CO)_{12}$ and $Ru_3(CO)_9(PPh_3)_3$ are all in the range of 10^{-2} for entering groups such as CO or PPh₃ and are independent of entering group concentration (59, 60). The electronic structure is consistent with primary photoreaction as represented by equation (20), and the overall low quantum yields are consistent with efficient closure to regenerate the metal-metal bond. Irradiation of Ru₃(CO)₁₂ (57, 60), Fe₃(CO)₁₂ (60), or Ru₃(CO)₉(PPh₃)₃ (59) under CO cleanly leads to mononuclear complexes. This fact seems to rule out dissociative loss of CO as the dominant reaction from the excited state. If loss of CO were the dominant process, the presence of CO would simply retard the decomposition of the cluster. The lack of an effect from high concentrations of entering group (1-pentene or PPh₃) on the quantum yield for photodeclusterification of Fe₃(CO)₁₂ or Ru₃(CO)₁₂ (60) is consistent with this conclusion. The lowest excited states of triangular trinuclear complexes, like dinuclear complexes, can also be labile with respect to loss of CO as well as metal-metal bond cleavage. Irradiation of $Os_3(CO)_{12}$ under conditions where $Ru_3(CO)_{12}$ is declusterified leads to substitution
of CO, equation (21) (60, 61). This $$0s_{3}(CO)_{12} \xrightarrow{h\nu} 0s_{3}(CO)_{n}(PPh_{3})_{12-n}$$ $$n = 11, 10, 9$$ (21) change in photoreactivity may be due to the fact that the lowest excited state is $0 \to 0^*$ in the $\mathrm{Ru}_3(\mathrm{CO})_{12}$ case whereas it is $0^* \to 0^*$ in the case of $\mathrm{Os}_3(\mathrm{CO})_{12}$. An alternative explanation may be simply that the stronger $\mathrm{Os}_2(\mathrm{CO})_{12}$. An alternative explanation may exemply that the stronger $\mathrm{Os}_2(\mathrm{CO})_{12}$ bonds have lower dissociation rates while $\mathrm{Os}_2(\mathrm{CO})_{12}$ and $\mathrm{Ru}_2(\mathrm{CO})_{12}$ are similar. In any event, there is a striking difference in the qualitative features of $\mathrm{M}_3(\mathrm{CO})_{12}$ (M = Fe, Ru) vs. $\mathrm{Os}_3(\mathrm{CO})_{12}$. Absolute photoreaction quantum yields for any photoreaction are small, but it does appear that M-M bond cleavage dominates for M = Ru or Fe while M-CO cleavage dominates for M = Os. The clean photodeclusterification represented by equation (22) $$2 \text{ H}_3 \text{Re}_3 \text{(CO)}_{12} \xrightarrow{hv} 3 \text{ H}_2 \text{Re}_2 \text{(CO)}_8$$ (22) is a case where photoexcitation leading to either Re-Re cleavage or dissociative loss of CO could allow rationalization of the observed chemistry $(\underline{62})$. The observed quantum yield of -0.1 is the highest observed for a triangular metal-metal bonded system. This high quantum yield and the fact that the Re-Re bonds are bridged by II atoms suggest that the dissociative loss of CO is the likely result of photoexcitation in this case. Photolysis of the complex $RCCo_3(CO)_9$ (R = iI, CH_3) under an H_2 atmosphere has been reported to yield declusterification with low quantum efficiency (63). As in the case above it is not clear whether reaction begins with M-M or M-CO bond cleavage; the excited state should be more labile than the ground state with respect to either process. In contrast to the generally low quantum yields for the triangular- M_3 systems, $Os_3(CO)_{12}Cl_2$, that has only two Os-Os bonds, undergoes photoinduc if M-M bond cleavage with a high quantum yield (61). This result lends support to the assertion that the tethered diradical center, equation (20), may be important in giving net quantum yields that are low compared to species such as $Mn_2(CO)_{10}$. A possible contribution to low quantum yields for the triangular- M_3 core systems is the fact that the one-electron excitations promoted by optical absorption are not simply localized labilization of two of the three bonds. #### Photochemistry of Tetranuclear Complexes Complexes having the tetrahedrane-Ma core have six direct M-M bonds and it is not likely that ene-electron excitation will result in enough bonding disruption to extrude mononuclear fragments. If an M-M bond does cleave, equation (23), cleavage of two other M-M bonds would be required in order to generate the mononuclear fragment. Cleavage in the sense suggested by equation (23) can seemingly occur, though, since photoreaction according to equation (24) has been observed (63). If $$\operatorname{Co}_4(\operatorname{CO})_{12} \xrightarrow{hv} 2 \operatorname{Co}_2(\operatorname{CO})_8$$ (24) dissociative loss of CO occurs the presence of added CO would seemingly only lead to back reaction with no net chemical change. Likewise, HFeCo(CO)₁₂ vields $Co_2(CO)_8$ when irradiated under CO (63). The quantum yields for these reactions are low and it is not clear where the inefficiency lies: is the M-M bond cleavage (equation (23)) a low quantum yield process or is the reformation of the M-M so fast that it is inefficiently trapped by CO? Irradiation of ${\rm Ir}_4$ (CO)₁₂ in the presence of $({\rm MeCO}_2)_2 {\rm C}_2$ results in the retention of an ${\rm Ir}_4$ complex but the ${\rm Ir}_4$ -core in the ${\rm Ir}_4$ (CO)₈ $\{({\rm MeCO}_2)_2 {\rm C}_2\}_4$ product is a rectangle. Such a product could arise from either CO loss or from trapping of a photogenerated diradical. As in the trinuclear ${\rm M}_3$ (CO)₁₂ complexes, the result for the ${\rm Ir}_4$ species (${\rm Ir}_4$ retention) compared to the Co₄ species (fragmentation (63)) may signal a trend in M-M bond retention for the third row systems where M-M bonds are expected to be stronger. Not surprisingly, the tetranuclear $Fe_{\downarrow}(CO)_{\downarrow}(\eta-C_5H_{\downarrow})_{\downarrow}$, that has a tetrahedrane- Fe_{\downarrow} core with the CO's triply face bridging, is photoinert in solution with respect to Fe-Fe or Fe-CO bond rupture (65). In the presence of halocarbons such as CCl_{\downarrow} there is a clean photooxidation reaction, equation (25), resulting from $$Fe_4(CO)_4(\eta - C_5H_5)_4 \xrightarrow{h v, CTTS} [Fe_4(CO)_4(\eta - C_5H_5)_4]^+$$ (25) irradiation corresponding to absorption due to a charge transfer to solvent transition. Ferrocene exhibits a similar photoreactivity (66); to extend the comparison it is noteworthy that the potential for ferricenium/ferrocene and [Fe $_4$ (CO) $_4$ (η -C $_5$ H $_5$)]+/0 is nearly the same (67), the CTTS is at about the same energy and intensity for a given halocarbon, and the quantum yields for photooxidation (after correction for intramolecular absorption) are quite similar (65). The resilience of the Fe $_4$ (CO) $_4$ (η -C $_5$ H $_5$) $_4$ with respect to light induced bond cleavage reactions allows the observation of the photooxidation process. A similar situation appears to exist for the quadruple bonded Mo₂(SO₄)₄² and Mo₂Cl₄(PR₃)₄ described above (50). Quantum inefficient ligand dissociation does appear to be the primary chemical result from photoexcitation of $H_4 Ru_4(CO)_{12}$ (68). Irradiation at 436 or 366 nm in the presence of an entering ligand proceeds according to equation (26). The $$H_4^{Ru_4(CO)}_{12} \xrightarrow{hv} H_4^{Ru_4(CO)}_{11}^{L}$$ (26) reaction has the same quantum efficiency $(5\pm1\times10^{-3})$ for L = P(OMe)₃ or PPh₃ and for a variation in concentration of L from 0.01 to 0.1 M. These observations support the prompt generation of H₄Ru₄(CO)₁₁ from photoexcitation. The complex undergoes substitution thermally but photoexcitation accelerates the rate dramatically. Photoexcitation of H₄Os₄(CO)₁₂ does give chemistry and photoreaction may begin with dissociative loss of CO subsequent to photoexcitation (69). Irradiation of $H_4Re_4(CO)_{12}$ does not result in any significant photoreaction (70). The lack of any Re-Re bond cleavage may be associated with the fact that the Re-Re bonds have multiple bond character (71). The $H_4Re_4(C0)_{12}$ exhibits emission from the lowest excited state. This finding prompted a comparison of the excited state decay of the D4Re4(CO)12. Generally, the highest energy vibrational modes are important in non-radiative decay (72), and for metal complexes the highest energy M-L vibrations may be most important. The hydrogen atoms in HyRey((CO)); are believed to be triply face bridging (71) with a Re3-II stretching frequency of ~1023 cm $^{-1}$ (73). The H₄Re₄(CO)₁₂ complex emits in hydrocarbon solution or as the pure solid at 298 or 77 K. The emission (-14,300 cm⁻¹) onset overlaps the absorption and thus a large distortion of the complex upon excitation does not appear to occur. The emission can be quenched by the triplet quencher anthracene, having a triplet energy of ~42 kcal/mol (74). The lifetime is in the range 0.1 - 16 usec depending on conditions and is of the order of 20-30% longer for the 21 substituted complex. Likewise the emission quantum yields for the $D_{\mu}Re_{\mu}(CO)_{12}$ are 20~30% longer than for the H species. Thus, replacing 1H by 2H in H4Re4(CO)12 has the expected effect of reducing the rate of non-radiative decay. But the effect does not lead to a situation where the excited decay is dominated by the radiative decay rate. The studies of the tetrahedrane- M_{ψ} clusters, Table VI, show quite generally that the importance of dissociative processes within the excited state lifetime is low. Clean, but low quantum yield, photoreactions are detectable in some cases. The resistance of the complexes to declusterification may be exploited to study and utilize bimolecular processes, and in the case of the $H_{\psi}Re_{\psi}(CO)_{12}$ the reactions and non-chemical, non-radiative decay are sufficiently low that the excited state lifetime allows recliative decay to be observed. Such long-lived excited states may allow the development of a bimolecular excited state chemistry of such species. Acknowledgements. We thank the National Science Foundation and the Office of Naval Research for partial support of the research described herein. Support from GTE Laboratories, Inc., is also gratefully acknowledged. M.S.W. acknowledges support as a Dreyfus Teache -Scholar grant recipient, 1975-1980. #### Literature Cited - 2, - Cotton, F.A. Acc. Chem. Res., 1969, 2, 240. Cotton, F.A. Acc. Chem. Res., 1978, 11, 225. Cotton, F.A. and Wilkinson, G. "Advanced Inorganic Chemistry" 4th ed., John Wiley and Sons: New York, 1980, Ch. 26, pp. 1080-1112, and references cited on p. 1112. - Trogler, W.C.; Gray, H.B. Acc. Chem. Res., 1978, 11, 232. 4. - Balzani, V.; Carassiti, V. "Photochemistry of Coordination 5. Compounds", Academic Press: New York, 1970. - Geoffroy, G.L.; Wrighton, M.S. "Organometallic Photo-6. chemistry", Academic Press: New York, 1979. - 7. Luong, J.C.; Faltynek, R.A.; Wrighton, M.S. J. Am. Chem. Sec., 1979, 101, 1597. - 8. Levenson, R.A.; Gray, H.B. J. Am. Chem. Soc., 1975, 97, - 9. Levenson, R.A.; Gray, H.B.; Caesar, G.P. J. Am. Chem. Soc., 1970, 92, 3653. - 10. Wrighton, M.; Bredesen, D. J. Organometal. Chem., 1973, 50, C35. - 11. Wrighton, M.S.; Ginley, D.S. J. Am. Chem. Soc., 1975, 97, 2065. - 12. Evans, G.O.; Sheline, R.K. J. Inorg. Nucl. Chem., 1968, 30, 2862. - 13. Hughey, IV, J.L.; Anderson, C.P.; Meyer, T.J. J. Organometal. Chem., 1977, 125, C49. - 14. Allen, D.M.; Cox, A.; Kemp, T.J.; Sultann,
Q.; Pitts, R.B. J.C.S. Dalton, 1976, 1189. - 15. Burkett, A.R.; Meyer, T.J.; Whitten, D.G. J. Organomet. Chem., 1974, 67, 67. - 16. Byers, B.H.; Brown, T.L. J. Am. Chem. Soc., 1975, 97, 947 and 3260; 1977, 99, 2527. - 17. Absi-Halabi, M.; Brown, T.L. J. Am. Chem. Soc., 1977, 99, 2982. - 18. Kidd, D.R.; Brown, T.L. J. Am. Chem. Soc., 1978, 100, 4103. - 19. Brown, T.L. Ann. New York Acad. Sci., 1980, 333, 80. - 20, Lemoine, P.; Giraudeau, A.; Gross, M. Electrochim. Acta, 1976, 21, 1. - 21. Lemoine, P.; Gross, M. J. Organomet. Chem., 1977, 133, 193. - 22. Schnenberger, D.; Atwood, J.D. J. Am. Chem. Soc., 1980, 102, 3484, - Adams, R.D.; Collins, D.E.; Cotton, F.A. J. Am. Chem. Soc., 1974, 96, 749, - Murdoch, H.D.; Lucken, E.A.C. Hely. Chim. Acta, 1964, 47, 1517. - Wrighton, M.S.; Ginley, D.S. J. Am. Chem. Soc., 1975, 97, 4246. - 26. Ginley, D.S.; Wrighton, M.S. J. Am. Chem. Soc., 1975, 97, 4908. - 27. Abrahamson, H.B.; Wrighton, M.S. J. Am. Chem. Soc., 1977, 99, 5510. - 28. Abrahamson, H.B.; Wrighton, M.S. Inorg. Chem., 1978, 17, 1003. - Reichel, C.L.; Wrighton. r. S. J. Am. Chem. Soc., 1979, 29. 101, 6769. - 30. - Alway, D.G.; Barnett, E.W. <u>Inorg. Chem.</u>, 1980, 19, 1533. Alway, D.G.; Barnett, K.W. <u>Inorg. Chem.</u>, 1978, <u>17</u>, 2826. - Wrighton, M.S.; Morse, D.L.; Gray, P.B.; Ottesen, D.K. J. Am. Chem. Soc., 1976, 98, 1111. - 33. Clark, H.C.; Tsai, J.H. Inorg. Chem., 1966, 5, 1407, - King, R.B.; Pannell, K.H. Inorg. Chem., 1968, 7, 2356. - Reichel, C.L.; Wrighton, M.S. to be submitted. - Reichel, C.L.; Wrighton, M.S. Inorg. Chem., 1980, 19, 0000. - Fischer, R.D.; Vogler, A.; Noack, K. J. Organomet. Chem., 1967, 7, 135. - Abrahamson, H.B.; Palazzotto, M.C.; Reichel, C.L.; Wrighton, M.S. J. Am. Chem. Soc., 1979, 101, 4123. - Giannotti, C.; Merle, G. J. Organomet. Chem., 1976, 105, 97. - Ginley, D.S. Ph.D. Thesis, M.I.T., 1976. 40. - Tyler, D.R.; Schmidt, M.A.; Gray, H.B. J. Am. Chem. Soc., 1979, <u>101</u>, 2753. - Noack, A. Helv. Chim. Acta, 1964, 47, 1055 and 1064. 42, - Sweany, R.L.; Brown, T.L. <u>Inorg. Chem.</u>, 1977, 16, 421. Cotton, F.A.: Harris, C.B. <u>Inorg. Chem.</u>, 1965, 4, 330. - Geoffroy, G.L.; Gray, H.B.; Hammond, G.S. J. Am. Chem. Soc., 1974, 96, 5565. - Trogler, W.C.; Cowman, C.D.; Gray, H.B.; Cotton, F.A. J. Am. Chem. Soc., 1977, 99, 2993. - Flemming, R.H.; Geoffroy, G.L.; Gray, H.B.; Gupta, A.; Hammond, G.S.; Kliger, D.; Miskowski, V.M. J. Am. Chem. Soc., 1976, 98, 48. - Trogler, W.C.; Solomon, E.I.; Gray, H.B.; Inorg. Chem., 1977, 16, 3031 and Trogler, W.C.; Solomon, E.I.; Trajberg, I.; Ballhausen, C.J.; Gray, H.B. <u>Inorg. Chem.</u>, 1977, 16, - Miskowski, V.M.; Goldbeck, R.A.; Kliger, D.S.; Gray, H.B. Inorg. Chem., 1979, 18, 86. - Erwin, D.K.; Geoffroy, G.L.; Gray, H.B.; Hammond, G.S.; Solomon, E.I.; Trogler, W.C.; Zagars, A.A. J. Am. Chem. Soc., 1977, 99, 3620; Trogler, W.C.; Gray, H.B. Nouv. J. Chim., 1977, 1, 475 and Trogler, W.C.; Erwin, D.K.; Geoffroy, G.L.; Gray, H.B. J. Am. Chem. 30c., 1978, 100, 1160. - 51. King, R.E.; Efraty, A. J. Am. Chem. Soc., 1971, 93, 4950. - 52. Hackett, P.; O'Neill, P.S.; Manning, A.R. J.C.S. Dalton, 1974, 1625. - 53. Robbins, J.L.; Wrighton, M.S. submitted for publication. - 54. Lewis, L.N.; Caulton, K.G. <u>Inorg. Chem.</u>, 1980, <u>19</u>, 1840. - 55. Morse, D.L.; Wrighton, M.S. J. Am. Chem. Soc., 1976, 98, 3931. - 56. Luong, J.C.; Faltvnek, R.A.; Wrighton, M.S. <u>J. Am, Chem.</u> Soc., 1980, 102, 0000. - 57. Johnson, B.F.G.; Lewis, J.; Twigg, M.V. J. Organomet. Chem., 1974, 67, C75 and J.C.S. Dalton, 1976, 1876. - 58. Tyler, D.R.; Levenson, R.A.; Gray, H.B. J. Am. Chem. Soc., 1978, 100, 7888. - Graff, J.L.; Sanner, R.D.; Wrighton, M.S. J. Am. Chem. Soc., 1979, 101, 273. - 60. Austin, R.G.; Paonessa, R.S.; Giordano, P.J.; Wrighton, M.S. Adv. Chem. Ser., 1978, 168, 189. - 61. Tyler, D.R.; Altobelli, M.; Gray, H.B. J. Am. Chem. Soc., 1978, 102, 3022. - Epstein, R.A.; Gaffney, T.R.; Geoffroy, G.L.; Gladfelter, W.L.; Henderson, R.S. J. Am. Chem. Soc., 1979, 101, 3847. - 63. Geoffroy, G.L.; Epstein, R.A. <u>Inorg. Chem.</u>, 1977, <u>16</u>, 2795 and <u>Adv. Chem. Ser.</u>, 1978, <u>168</u>, 132. - 64. Heveldt, P.F.; Johnson, B.F.G.; Lewis, J.; Raithby, P.R.; Sheldrick, G.M. J.C.S. Chem. Comm., 1978, 340. - 65. Bock, C.R.; Wrighton, M.S. Inorg. Chem., 1977, 16, 1309. - Brand, J.C.D.; Snedden, W. <u>Trans. Faraday Soc.</u>, 1957, 53, 894. - 67. Ferguson, J.A.: Meyer, T.J. J. Am. Chem. Soc., 1972, 94, 3409. - 68. Graff, J.L.; Wrighton, M.S. J. Am. Chem. Soc., 1980, 102, 2123. - 69. Bhaduri, S.; Johnson, B.F.G.; Kelland, J.W.; Lewis, J.; Raithby, P.R.; Rehani, S.; Eheldrick, G.M.; Wong, K.; McPartlin, M. J.C.S. Dalton, 1979, 562. - 70. Graff, J.L.; Wrighton, M.S. to be submitted. - 71. Saillant, R.B.; Barcelo, G.; Kaesz, H.D. <u>J. Am. Chem. Soc.</u>, 1970, 92, 5739. - 72. Turro, N.J. "Modern Molecular Photochemistry", Benjamin Cummings: Menlo Park, California, 1978. - Lewis, J.; Johnson, B.F.G. <u>Gazz. Chim. Ital.</u>, 1979, <u>109</u>, 271. - 74. Calvert, J.G.; Pitts, Jr., J.N. "Photochemistry", John Wiley & Sons: New York, 1966. Table I. Photochemistry of Dinuclear, M-M or M-M' Species Haying a Two-Electron Sigma Bond. | $Complex (d^{n} - d^{n})$ | Primary Photoreaction (Ref.) | Comment | |---|---|--| | $(n-c_5H_5)_2M_2(CO)_6$ (M=Mo, W) (d^5-d^5) | M-M Bond Cleavage (25)
(from cross-coupling and
trapping reactions) | Population of $\sigma_b \rightarrow \sigma$ gives higher quantum yield than $\pi - d \rightarrow \sigma$. | | $M_2(C0)_{10} (M=Mn, Re)(d^7-d^7)$ $MnRe(C0)_{10} (d^7-d^7)$ | M-M or Re-Mn Cleavage (11)
(from cross-coupling and
trapping reactions) | Electronic structure well-established $(8,9)$. | | $C_{0_{2}}(C_{0})_{6_{L_{2}}}(L=P(\underline{n}-Bu)_{3},P(0Ph)_{3}(4^{9}-4^{9})$ | Co-Co Bond Cleavage (29)
(from crcss-coupling reactions) | Halogen atom abstraction products not stable at 298 K. | | $(n-c_5H_5)$ $Pe(CO)_2^{Mn}(CO)_5$ (d^7-d^7) | Fe-Mn Bond Cleavage (40) (from cross-coupling reactions). | Heterodinuclear but same d ⁿ configuration at each center. | | $(n-c_5H_5)Fe(CO)_2M(CO)_3(n-c_5H_5) (d^7-d^5)$
(M = MO, W) | Fe-M Bond Cleavage (27,28,40)
(from cross-coupling and
halogen atom abstraction
reactions) | | | $(n-c_5H_5)$ Fe(CO) ₂ Co(CO) ₃ (P(CPh) ₃) (d^7-d^9) | <pre>Pe-Co Bond Cleavage (29) (from cross-coupling reaction)</pre> | | | $(\eta - c_5 H_5) M(CO)_3 M'(CO)_5 (d^5 - d^7)$
(M = MO, W; M' = Mn, Re) | M-M' Bond Cleavage (<u>26</u>)
(from cross-coupling and
halogen atom reactions) | Significantly lower quantum, yield for \star $\pi-d \to \sigma$ vs. $\sigma_b \to \sigma$. | Table I. (continued) | Comment | Loss of CO or Mn-Sn
cleavage would
rationalize results. | | |---|---|---| | Primary Photoreaction (Ref.) M-Co Bond Cleavage (27,28,40) (from cross-coupling and halogen atom reactions) | Loss of CO (34)
(from photosubstitution)
Not well-established (33) | Loss of CO (35)
(from photosubstitution) | | $Complex (d^n - d^n)$
$(\eta - C_5H_5)M(CO)_3CO(CO)_4 (d^5 - d^9)$ | (n-C H)Mo(CO) some (r ⁵ -main group) Ma(CO) ₅ SnMe ₃ (d ⁷ -main group) | $co(\omega)_3(P(0Ph)_3)SnPh_3$ (d^9 -main group) | Table II. Photochemistry of Bridged Dinuclear Metal-Metal Bonded Complexes. | Comment | Quantum yield reasonable but thermal reaction is detectable suggesting relatively small degree of labilization upon photoexcitation, | Implies formation of free radicals. | CO-bridged, Fe-Fe cleaved intermediate observed at low temperature (40), | Quantum yield independent of whether 1/1 bridged/nor-bridged or 100% bridged, | Low temperature form is fully bridged; room temperature form is 1/1 in hydrocaroon solution, | |----------------------|--|---|---|---|--| | Photorea:tion (Ref.) | (n-C ₅ H ₅) ₂ Fe ₂ (CO) ₄ CCl ₄ /CCl ₄ = 2(n-C ₅ H ₅)Fe(CO) ₂ Cl (38,39) quantum yield reaconable bu thermal react is detectable suggesting response small degree labilization photoexcitati | $(\eta - C_5H_5)_2Fe_2(CO)_4 + (\eta - C_5H_5)_2M_2(CO)_6$
hv
hv
$hydrocarbon$ 2 $(\eta - C_5H_5)Fe(CO)_2^-$
$Ho(\eta - C_5H_5)(CO)_3$ (28) | $(\eta - C_5 H_5)_2 F e_2(CO)_4 + P(OR)_3 \xrightarrow{hV}$
$(\eta - C_5 H_5)_2 F e_2(CO)_3 P(OR)_3 (38,40)$ | $(\eta - c_5 H_5)_2 Ru_2(c0)_4 \xrightarrow{hV} 2(\eta - c_5 H_5) Ru(c0)_2 c1 (38)$ | $Co_2(CO)_8 \xrightarrow{hV} Co_2(CO)_7 + CO (43)$ matrix | | Complex | (n-C ₅ H ₅) ₂ Fe ₂ (00) ₄ | | | $(n-c_5H_5)_2Ru_2(C0)_4$ | co ₂ (co) ₈ | Table II. (continued) | Comment | | | |------------------------------|--|--| | Complex Photoreaction (Ref.) |
$c_{o_2}(c_0)_8 + (n-c_5H_5)_2^{M_2}(c_0)_6$ | $\frac{hv}{hydrocarbon} \qquad 2(\eta - c_5 H_5) M(CO)_3 Co(CO)_4 (27,28)$ | Table III. Photochemistry of Dinuclear M-M Multiple-Bonded Complexes. | • | M-M Ron! Order | Primary Photoreaction (Ref.) | |--|----------------|--| | Complex | II DONG CECE | | | Re ₂ C1 ₈ | 7 | Solvent attack of excited state leads to ReERe Cleavage (45, 47) | | $M_{C_2}C1_4(P(\underline{n}-Bu)_3)_4$ | 4 | Emits at 298 K or lower (49) ; Photooxidized in chlorocarbons $(4, 50)$ | | Мо ₂ х ₈ | 4 | Enits at 1.3 K; photooxidized in $H_2^{\rm J}$ to give $Mo_2 X_8 H^{\rm J^-}$ (48, 50) | | $(\eta - c_5 R_5)_2 Gr_2(CO)_4$ | લ | Dissociative loss of CO from upper excited states (53) | | $(n-c_5^{H_5})_2^{V_2}(c0)_5$ | 2 | Loss of CO (54) | Table IV. Primary Excited State Processes of MRe(CO) 3(1,10-phenanthroline) (7, 55, 56) | Complex | Pho oprocess | |---|----------------------------------| | Re(CO) ₅ Re(CO) ₃ (1,10-phenanthroline) | Emission at 77 K | | 5 | Re-Re Bond Dissociation at 298 K | | Ph ₃ ERe(CO) ₃ (1,10-phenanthroline) | Emission at 298 or 77 K | | (E = Sn, Ge) | E-Re Bond Dissociation | | | Electronic Energy Transfer | | | Electron Transfer | | | | | Table V. Photochemistry of Trinucle | ear M-M Bonded Complexes. | | Complex Primar | ry Photoreaction (Ref.) | | Complex | Primary Photoreaction (Ref.) | | |--|--|--| | $M_3(CO)_{12}$ (M = Fe, Ru) | M-M Cleavage is likely dominant (57,59,60) (low overall quantum yield). | | | Ru3(CO)9(PPh3)3 | Ru-Ru Bond Cleavage (59) (low overall quantum yield). | | | Os ₃ (CO) ₁₂ | Dissociative loss of CO $(\underline{60},\underline{61})$ (low quantum yield), | | | 08 ₃ (00) ₁₂ 01 ₂ | Os-Os Bond Cleavage; Linear
Structure; High Quantum Yields (61) | | | $^{\text{H}}_{3}^{\text{M}}_{3}^{\text{(CO)}}_{12}$ (M = Mn, Re) | CO loss or M-M Bond Cleavage (62) | | | $RCCo_3(CO)_0$ (R = CH ₂ , H) | CO loss Co-Co Bond Cleavage (63) | | Table VI. Photochemistry of Tetranuclear Complexes. | Complex | Photoprocess (Ref.) | |---|--| | co ₄ (co) ₁₂ | Likely Co-Co Bond Cleavage; $Co_2(CO)_8$ formed under CO (63) | | HFeCo ₂ (CO) ₁₂ | Primary process likely M-M Bond Cleavage (63) | | Fe ₄ (CO) ₄ (n-C ₅ H ₅) ₄ | Inert in Hydrocarbon; Photooxidation via CTTS in Halocarbon $(\underline{65})$ | | Ir ₄ (CO) ₁₂ | Derivative with Ir_4 unit retained can be formed $(\underline{64})$ | | H ₄ Ru ₄ (CO) ₁₂ | Loss of CO; Low Quantum yield (68) | | H ₄ Os ₄ (CO) ₁₂ | loss of CO (<u>69</u>) | | H ₄ Re ₄ (CO) ₁₂ | Photoinert; Emits at 298 or 77 K (70) | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--------------------------------------|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | | | | • | | Naval Weapons Center | | | ONA trea Office | | Attn: Dr. A. B. Amster, | | | A Price of Edition Conference | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | Now York, New York 10005 | 1 | • | | | | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | | | | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | • | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | _ | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | • | | | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | _ | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | _ | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | l | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | • | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | 9 . , . = | _ | , | _ | # TECHNICAL REPORT DISTRIBUTION LIST, GEN # No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |------------------------------------|---------------|-----------------------------------|---------------| | Dr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York Iniversity | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | • | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Department of Chemistry | | | Cleveland, Ohio 41106 | 1 | Purdue University | | | • | | West Lafayette, Indiana 47907 | 1 | | Dr. D. N. Bennion | | ,, | | | Department of Chemical Engineering | | Dr. Royce W. Murray | | | Brigham Young University | | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | | | | - | Chapel Hill, North Carolina 27514 | 1 | | Dr. R. A. Marcus | | one per herry horen outbraine and | - | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | | Attn: Technical Library | | | Pasadena, California 91125 | 1 | San Diego, California 92152 | 1 | | researche, verriornes viras | • | San Diego, Carriothia 72152 | • | | Dr. J. J. Auborn | | Dr. C. E. Mueller | | | Bell Laboratories | | The Electrochemistry Branch | | | Murray Hill, New Jersey 07974 | 1 | Materials Division, Research | | | , , , | | & Technology Department | | | Dr. Adam Heller | | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | 1 | Silver Spring, Maryland 20910 | 1 🛌 | | De W Vahan | | | | | Dr. T. Katan | | Dr. G. Goodman | | | Lockheed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5757 North Green Bay Avenue | • | | P.O. Box 504 | , | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94083 | 1 | | | | Du taranti Cianani Cada 202-1 | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimica Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Brookpark Road | , | 2485 Charleston Road | | | Cleveland, Ohio 44135 | 1 | Mountain View, California 94040 | 1 | | Dr. B. Brummer | | Dr. P. P. Schmidt | | | EIC Incorporated | | Department of Chemistry | | | 55 Chapel Street | | Oakland University | | | Newton, Massachusetts 02158 | 1 | Rochester, Michigan 48063 | 1 | | • | | | _ | | Library | | Dr. H. Richtol | | | P. R. Mallory and Company, Inc. | | Chemistry Department | | | Northwest Industrial Park | | Rensselaer Polytechnic Institute | | | Burlington, Massachusetts 01803 | l | Troy, New York 12181 | 1 | | | | · · | | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | · | No.
Copies | | No.
Copies | |--------------------------------|---------------|---|---------------| | Dr. A. B. Ellis | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | Northwestern University | | | Madison, Wisconsin 53706 | 1 | Evanston, Illinois 60201 | , 1 | | Dr. M. Wrighton | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | Massachusett. Institute | | University of Alberta | | | of Technology | | Edmonton, Alberta | ı | | Cambridge, Massachusetts 02139 | 1 | CANADA TSC 2G2 | • | | Larry E. Plew | | Dr. Michael J. Weaver | | | Naval Weapons Support Center | | Department of Chemistry | | | Code 30736, Building 2906 | | Michigan State University | 1 | | Crane, Indiana 47522 | 1 | East Lansing, Michigan 48824 | ^ | | S. Ruby | | Dr. R. David Rauh | | | DOE (STUR) | | EIC Corporation | | | 600 E Street | | 55 Chapel Street | | | Washington, D.C. 20545 | 1 | Newton, Massachusetts 02158 | 1 | | Dr. Aaron Wold | | Dr. J. David Margerum | | | Brown University | | Research Laboratories Division | | | Department of Chemistry | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | , | | | | Malibu,
California 90263 | 1 | | Dr. R. C. Chudacek | | Dr. Martin Fleischmann | • | | McGraw-Edison Company | | | | | Edison Battery Division | | Department of Chemistry University of Southampton | | | Post Office Box 28 | 1 | Southampton 509 5NH England | 1 | | Bloomfield, New Jersey 07003 | 1 | South ampton Jos Jan England | • | | Dr. A. J. Bard | | Dr. Janet Ostervoung | | | University of Texas | | Department of Chemistry | | | Department of Chemistry | | State University of New | | | Austin, Texas 78712 | 1 | York at Buffalo | • | | | | Buffalo, New York 14214 | 1 | | Dr. M. M. Nicholson | | | | | Electronics Research Center | | Dr. R. A. Osteryoung | | | Rockwell International | | Department of Chemistry | | | 3370 Miraloma Avenue | • | State University of New | | | Ansheim, California | 1 | York at Buffalo
Buffalo, New York 14214 | 1 | | Dr. Donald W. Ernst | | M. Vana B. Madan | | | Naval Surface Weapons Center | | Mr. James R. Moden | | | Code R-33 | | Naval Underwater Systems | | | White Oak Laboratory | | Center | | | Silver Spring, Maryland 20910 | 1 | Code 3632 | 1 | | | | Newport, Rhode Island 02840 | • | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |-------------------------------------|---------------|--|---------------| | Dr. R. Nowak | | No. Yaka Vinanii | | | Naval Research Laboratory | | Dr. John Kincaid | 1 | | Code 6130 | | Department of the Navy | | | Washington, D.C. 20375 | 1 | Stategic Systems Project Office Room 901 | | | Hestitugeon, Dio. 20075 | • | | | | Dr. John F. Houlihan | | Washington, DC 20376 | | | Shenango Valley Campus | | M. L. Robertson | | | Pennsylvania State University | | | | | Sharon, Pennsylvania 16146 | ì | Manager, Electrochemical Power Sonices Division | | | ommani, immoratuma attitu | • | | | | Dr. M. G. Sceats | | Naval Weapons Support Center | 1 | | Department of Chemistry | | Crane, Indiana 47522 | • | | University of Rochester | | Dr. Elton Cairns | | | Rochester, New York 14627 | ì | | | | no on about 2 in an about 2 in an a | • | Energy & Environment Division | | | Dr. D. F. Shriver | | Lawrence Berkeley Laboratory
University of California | | | Department of Chemistry | | Berkeley, California 94720 | 1 | | Northwestern University | | beingley, Calliornia 94/20 | 7 | | Evanston, Illinois 60201 | 1 | Dr. Bernard Spielvogel | | | | • | U.S. Army Research Office | | | Dr. D. H. Whitmore | | P.O. Box 12211 | | | Department of Materials Science | | Research Triangle Park, NC 27709 | 1 | | Northwestern University | | neseaten litangte late, no 1//0/ | • | | Evanston, Illinois 60201 | 1 | Dr. Denton Elliott | | | | • | Air Force Office of | | | Dr. Alan Bewick | | Scientific Research | | | Department of Chemistry | | Bldg. 104 | • | | The University | | Bolling AFB | | | Southampton, SO9 5NH England | 1 | Washington, DC 20332 | 1 | | Dr. A. Himy | | | | | NAVSEA-5433 | • | | | | NC #4 | | | | | 2541 Jefferson Davis Highway | | | | | Arlington, Virginia 20362 | 1 | | | 2 4 × 5 1 # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No.
Coples | | No.
Copies | |--------------------------------|---------------|---|---------------| | Dr. M. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | | | Los Angeles | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 | 1 | | • | | • | | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 |). | | Dr. C. A. Heller | | Dr. D. Haarer | | | Naval Weapons Center | | IBM | | | Code 6059 | | San Jose Research Center | | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | online banc, delilotine 75555 | • | San Jose, California 95143 | 1 | | Dr. J. R. MacDonald | | , | • | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | | Naval Research Laboratory | | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | • | Howard University | | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | Dr. A. Adamson | | Dr. Coorea F. Halmaff | • | | | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemistry | | | University of Southern | | Howard University | _ | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | | | | Or. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachusert Institute of | | | | | Technology | | | | | Carbridge, Massachusetts 02139 | 1 | | |